Teacher Advancement Program TAP Expansion, Impact and Outcomes Lewis C. Solmon President Teacher Advancement Program Foundation April 27, 2006 ### Achievement Gap is Still Wide but Narrowing: NAEP 9-Year-Old Reading Trends ## Research on Importance/Impact of Teacher Quality Home and Family 49% Teacher Qualifications 43% Class Size 8% Source: Marzano #### **Evidence on Teacher Quality** - Magnitude of quality effects (TX) - 10X class size reduction - 5 years of good teacher = SES gap - Magnitude of quality effects (Gary, IN) - Good → Bad equals 1 year achievement Source: Hanushek #### **Out-of-Field Teaching Rampant** | | Math | English | History | Physical
Science | |-----------------------|-------|---------|---------|---------------------| | All Public
Schools | 35.8% | 33.1% | 58.5% | 59.1% | | High Poverty Schools | 51.4% | 41.7% | 61.2% | 61.2% | Source: Ingersoll, 2003 ## Distribution of Experienced Teachers in Philadelphia Average percentage of teachers in high-poverty/high-minority and low-poverty/low-minority schools by measures of teaching experiences in the school and total years of teaching experience, 1998-1999 #### Why Don't People Choose Teaching? - Salaries not competitive - Costs of training not warranted by salary - Start career and retire with same title and same job description - Rarely do supervisors try to see how effective you are - Few opportunities to get better at what you do - Everyone with same experience and credits gets same pay - Women have more career opportunities now - Little collegiality - Sometimes little respect from community - Often unpleasant, dangerous environment ### What is TAP? #### To Some: TAP is a professional development program that makes successful hard work pay off. #### **To Others:** TAP is a performance pay program that provides a great deal of support to teachers #### <u>Message:</u> Do not implement performance pay in a vacuum – please! ## Why Do Performance Pay Plans Fail? - Imposed on Teachers - Do not provide mechanism for poorly performing teachers to get better - Teachers not prepared to be assessed - Fear of bias, nepotism of evaluators, don't trust the principal - Evaluation criteria not fair (student test scores vs. value added) or justified by research ## Why Do Performance Pay Plans Fail? - Process adds work for teachers and bonuses too small to justify the extra effort - Some teachers lose money - Zero-sum game causes competition - Fear that the program will not be sustainable #### **TAP** is a Comprehensive Reform #### **ELEMENTS OF THAT REFORM:** - 1. Multiple Career Paths - 2. Instructionally Focused Accountability - 3. Ongoing, Applied Professional Growth - 4. Performance-Based Compensation ### **Performance Pay** - Performance pay alone is not enough - Must be supported by strong, transparent and fair teacher evaluation system - Need professional development to deal with areas of improvement - Teachers are willing to be evaluated if they are prepared for it - Bonuses keep them willing to do extra work # **TAP: Performance-based Compensation** #### Higher pay is granted for: - Excellent teacher performance, as judged by experts - Student achievement gains (Value-added) - Different functions/additional duties #### Our model would support higher pay: - If the teacher's primary field is difficult to staff, or if the teacher is in a hard-to-staff school - For teacher training & relevant degrees (e.g. National Board Certification) #### **Performance Awards** - All teachers can get bonus of some amount - Everyone meeting a standard gets bonus - Eliminates "zero sum game" mentality and competition - Teachers who score well on skills can earn bonuses even if student scores do not improve, and vice versa ### Skills and Knowledge - 50% of bonus for skills and knowledge - Can get over nepotism/favoritism worry with clear evaluation system and multiple classroom visits with multiple trained/certified evaluators - Possibility of creeping grade inflation - Followed up by efforts to help get better #### **Student Achievement** 50% of bonus is based on student achievement growth - 20-30% school-wide for all teachers (gives incentive to help others get better) - 20-30% based on achievement of individual teacher's students #### Value-added assessment - Statistical model to measure growth in student achievement from pre-to-post-testing - Eliminates problem of having students with different levels of ability ## **TAP Outcomes** - New Sources of funds have materialized from district budgets, state appropriations, federal funding, ballot initiatives, and private foundations. - Growth from 1 state in 2000-01 to 13 states plus D.C. next year serving roughly 125 schools, over 4,000 teachers, and 50,000 students. - We have reversed the flow of quality teachers who now move from high SES Non-TAP schools to low SES TAP schools. - Easier to hire good teachers - Turnover at TAP schools was half that of Non-TAP schools - Generally, TAP schools outperform schools in student achievement gains. ### **TAP Outcomes** - Substantially more TAP schools increased the proportion of proficient students from 2003-04 to 2004-05 than declined. - Substantially more TAP schools were making AYP in 4 states than statewide even though they generally were more likely to be high needs schools. - Support for TAP elements is strong and increasing - Collegiality is very strong in TAP school - TAP has become a technical assistance program for schools needing improvement in South Carolina. - Based on TAP results, Minnesota passed an 86 million dollar teacher compensation. - The first 5 schools to reopen in New Orleans Parish in Louisiana are TAP schools.